

What's New with SELinux

Stephen D. Smalley

sds@tycho.nsa.gov

**National Information Assurance Research
Laboratory**

National Security Agency

Advances in SELinux

- Deploying new technologies.
- Enabling evaluation and accreditation.
- Spanning the network.
- Securing the desktop.
- Reaching the user.
- Transferring the concepts.

Deploying New Technology

- Successful deployment of several new technologies:
 - Reference policy
 - Loadable modules
 - Policy management infrastructure

Reference Policy

- Improved base policy for SELinux.
- Strong modularity with explicit interfaces.
- In-line documentation.
- Single source base.

Loadable Policy Modules

- Build and package policy modules separately.
- Local customizations without base policy sources.
- Enables third party policy.
- Enables decomposition of distribution policy.

Policy Management

- Standard library for applications to use to manipulate policy (`libsemanage`).
- Designed to support multiple back-ends transparently.
 - Initial support for direct manipulation of local policy store.
 - Work in progress for remote policy.
- Used by policy management tools.
 - `semodule`, `semanage`, `setsebool`

Deploying New Technology

- New technologies Integrated into several distributions:
 - Fedora Core 5 and 6
 - Red Hat Enterprise Linux 5
 - Hardened Gentoo
 - Debian etch
- A new generation of SELinux technology is available to users.

Enabling Evaluation and Accreditation

- Meeting requirements for evaluation.
 - Enhanced audit and MLS support.
 - RHEL 4 - Validated for CAPP EAL4+
 - RHEL 5 - In evaluation for CAPP, LSPP, RBACPP EAL4+
- Meeting requirements for accreditation.
 - Providing a mechanism for data separation.
 - NetTop, NetTop 2
 - Certifiable Linux Integration Platform (CLIP)
 - Cross Domain Solutions (CDS)

Enhanced Audit Support

- Extended syscall audit records with security contexts.
- Enabled filtering based on security contexts.
- Added auditing of SELinux specific events.
- Enabled audit of netlink capability checks.

Enhanced MLS support

- Mainstreaming of MLS support.
 - Runtime option.
 - Constraint-based configuration.
 - Engine and labeling enabled by default.
- New functionality for MLS.
 - Multi-level directories via Linux namespaces.
 - Labeled networking (labeled IPSEC, NetLabel).
 - Application integration.

Spanning the Network

- End-to-end data labeling and control of network traffic.
 - Labeled IPSEC (improved)
 - NetLabel (new)
- Flexible policy-based packet filtering.
 - SECMARK (new)

Labeled IPSEC

- Implicit packet labeling via IPSEC/xfrm.
- Security contexts exchanged by IKE daemons.
- Several extensions and improvements in 2006:
 - Granular security associations based on socket context.
 - Support for obtaining peer security context.
 - Flow and sock labeling.
 - MLS labeling of child sockets.
- Enables integration of network protection with data labeling.

NetLabel

- Explicit packet labeling framework.
 - Supports use of CIPSO with IPv4 for MLS labels.
 - Planned extensions for IPv6, full contexts.
- Enables compatibility with legacy trusted OSes.
- Enables packet filtering based on explicit labels.

SECMARK

- Motivation: Existing SELinux network controls very limited in expressiveness and coverage.
- Solution: Separate labeling from enforcement.
 - Use iptables to select and label packets.
 - Use SELinux to enforce policy based on those labels.
- Userland and policy integration incomplete.
- Compatibility mode for legacy controls (`compat_net`).

Securing the Desktop

- X Access Control Extension (XACE) framework
 - General framework for access control in X server.
 - Similar to LSM framework for the Linux kernel.
 - Merged into Xorg server 1.2
- XSELinux module
 - Flask policy engine for flexible MAC.
 - Planned to be merged into Xorg server 1.4

Reaching the User

- Reporting and diagnosing problems
 - Setroubleshoot (new)
- Generating policy
 - Polgen (updated)
 - Generate based on pattern recognition on trace data.
 - Razor (new)
 - Generate from application-specific configuration.
 - Madison / SEPolgen (new)
 - Generate from SELinux (avc) audit data.

Reaching the User

- Authoring policy
 - SLIDE (new)
 - Eclipse-based Integrated Development Environment (IDE)
 - Integrated support for testing policy on remote system.
 - CDS Framework (new)
 - High level language and IDE for expressing CDS architecture and goals
 - Generate policy from high level description.
- Understanding policy
 - SETools (updated)

Reaching the User

- Managing policy
 - semodule, semanage, setsebool (updated)
 - Command line tools, use libsemanage.
 - Manage modules, contexts, booleans.
 - system-config-selinux (new)
 - GUI front-end.
 - Brickwall (new)
 - Product for managing SELinux on RHEL.
 - Ease of configuration, network policy.

Transferring the Concepts

- Securing the platform
 - Xen Security Modules (XSM) and Flask
- Applying to applications
 - GConf, PostgreSQL
 - RADaC
- Influencing other operating systems
 - SEBSD and SEDarwin
- Porting to other environments
 - Embedded

Next Steps

- Securing the desktop
 - Labeled windows, trusted input and display
 - Desktop applications
- Policy management
 - Fine-grained access control over policy
 - Distributed policy management
 - Managing the platform policy
 - Improved front-end tools

Next Steps

- Distributed policy enforcement
- Easier policy development
- Policy language and toolchain improvements
- Further userland integration
 - SELinux awareness
 - Leveraging SELinux
 - Application level access control

Credits

- Deploying New Technology - Red Hat, Tresys
- Evaluation and Accreditation - HP, IBM, Red Hat, TCS, Tresys
- Spanning the Network - HP, IBM, Red Hat, TCS, Tresys
- Securing the Desktop - NSA, TCS
- Reaching the User - Tresys, Red Hat, MITRE
- Transferring the Concepts - NSA, SPARTA, NEC, Hitachi Software
- And the entire SELinux community...

Resources

- SELinux News <http://selinuxnews.org>
- Sourceforge project <http://selinux.sourceforge.net>
- SELinux Symposium <http://selinux-symposium.org>
- NSA SELinux site <http://www.nsa.gov/selinux>
- Tresys Technology site <http://oss.tresys.com>
- Book: SELinux by Example (Frank Mayer et al, Prentice Hall, 2006)

Questions?

- Mailing list: Send 'subscribe selinux' to majordomo@tycho.nsa.gov
- Contact our team at: selinux-team@tycho.nsa.gov
- Contact me at: sds@tycho.nsa.gov

End of Presentation